#### **Breakout Session Summary:** #### **Detectors and Sensors** **Co-chair: Cheryl Marshall (NASA-GSFC)** Co-chair: Heidi Becker (JPL) SET-3 Requirements Workshop March 29-30, 2007 ## Why Study Detectors & Sensors? - UV/Visible focal plane array (FPA) technologies identified as critical to the NASA mission yet they are inherently sensitive to radiation - NASA Office of Space Science roadmapping effort - Technologies discussed include: Charge coupled devices (CCDs), active pixel sensors (APS), p-CCDs, avalanche photodiodes (APDs), Si hybrids, microchannel plates (MCPs), InGaAs, InSb, HgCdTe Si:As, TES, microbolometers, solar cells, optocouplers and fiber optic links. - Investigations require exposure to solar-variant environment - Solar events can drive the total ionizing dose, displacement damage and single event transient effects of a sensor ### **Background** - Unlike most microelectronic devices, many sensors are highly susceptible to displacement damage effects. - They may also susceptible to total ionizing dose and single event transients. - Protons and secondaries create lattice defects that increase the dark current, reduce CTE in CCDS, and produce hot pixels - Secondaries are produced in the heavy shielding/spacecraft often required for sensor survivability on-orbit - Uncertainties in the sensor degradation models result in large radiation design margins (RDM) for a soft technology - In some cases the mechanisms are not understood. - Gaps also exist in the understanding of on-orbit data such as the production/annealing of hot pixels on the ACS/HST. #### Background, cont. - Three proposals were presented followed by general discussion - Prediction of on-orbit solar cell degradation and comparison with space data - Modeling of charge deposition transients in detectors and comparison with on-orbit data - Analysis on on-orbit star tracker data from selected missions - Space "data mining" would be facilitated by a detailed catalog of available data sets. #### **Prioritized Topics** - Catalogue of Available Space Data - Information would include: sensor type, sensor operating conditions, orbit data, operational lifetime within the solar cycle, and data integrity and availability - Examples include: - Visible/NIR: SOHO/LASCO, SOHO/MDI, STIS, startrackers - X-ray: Chandra, Yohkoh, GOES-SXI - EUV: Trace, SOHO/EIT - IR: NICMOS, ISO-CAM, Spitzer - Solar Cells: PASP-Plus, ASCOT, TacSAT-4 - One critical issue is to have access to raw data. - Cosmic ray transients may be of interest yet are often scrubbed from astronomy data - Previous NRA yielded beta version of Solar Array Analysis and Verification Tool (SAVANT) code to predict on-orbit solar cell degradation - Code was benchmarked against MPTB data - Needed investigation will: - validate against 3 dedicated space experiments - Variety of Si, GaAs and multi-junction cells - Complete solar cells IV data available - Complementary dosimetry data available - Data will be correlated to existing environmental models to modify engineering tool for improved on-orbit predictions and accurate solar array trade studies. - Mission cost savings through improved power prediction and associated reduction in design margin requirements - Develop user friendly Windows based code to meet industry and government requirements for solar cell qualification (e.g. AIAA). # Advanced Solar Cell Orbital Test (ASCOT) This calculation used the standard NASA AP8/AE8 radiation models. The calculation is reasonable for the Max Power (Pm) but not for Voc and Isc. On -orbit dosimetic data was not employed at this time. (Taken from Marvin, Proc. 4 th **WCPEC**, Waikoloa, HI 2006, p.2023) ## Secondary Particle Effects on Single Event Transients (SET) in Sensors - Previous NRA developed REACT code to model transient charge deposition in sensors which was benchmarked against James Webb Space Telescope (JWST) HgCdTe sensor ground data. - The SET data base on SPITZER and other space based sensors (e.g. SOHO) are mined and compared to emerging models for SET to include secondary particle effects which are important for emerging low noise applications. - IR detector arrays in space are excellent source of data on primary and secondary particle interactions because of welldefined volumes and low noise floors which facilitate model validation. - Results also applicable to emerging issues in SEE in microelectronics - Enhanced model will include the secondary production physics in Geant4. # SPITZER Images from InSb and Si:As Arrays After Patten #### Investigation of on-Orbit Star tracker Data - To date CCDs are flown on most satellites as star trackers. - Onboard data from multiple orbits is available in a raw form to discern detector performance, in particular, ion transients. - Useful to benchmark models used for noise rejection algorithms, etc. in order to improve the accuracy of these instruments. - Would like to investigate occurrence of electron and proton noise and event rates correlated with tracker performance accuracy. - Data is time-tagged. | | NASA | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------| | Technology Breakout Session (Check One): | Title of Issue Requiring Investigation: | | | Displacement Damage Effects in Solar Cells – | | Environment Specification | Data Mining from the ASCOT, PASP-Plus and | | Microelectronics Materials _X Sensors & Detectors Charging/Discharging | TacSat-4 Space Experiments | | Microelectronics Materials _X Sensors & Detectors Charging/Discharging | raeSat-4 Space Experiments | | Dd methodology, NRL has created a physics-based method for analyzing solar cell radiation response data and making on-orbit performance predictions. Compared to existing methods, the Dd method is more robust and efficient to implement in terms of required ground test data. Under the first LWS SET, NRL and NASA GRC mined space solar cell data and on orbit dosimetry measurements from the MPTB mission to produce the Solar Array Verification and Analysis Tool (SAVANT), which is designed to be a distributable code for implementation of the method. The result was a beta-version. Here we propose to mine three other space experiments to further validate the method and correlate the solar cell performance with on-board dosimetry data. The project will produce an improved version of SAVANT that operates as a user-friendly, stand-alone, executable code that can be widely distributed or integrated into larger environmental analysis suites like SPENVIS and EWB. The space solar cell community-would greatly-benefit from this. **Description of Needed Investigation:** An analysis of on orbit data from three experiments (PASP-Plus, ASCOT, and TacSat-4) is needed. These include both solar cell and radiation environment measurements along with a full complement of ground test data. The solar cell data needed to be analyzed to produce power output as a function of time on orbit. The environment measurement data need to be analyzed to produce absorbed Dd as a function of time on orbit. Combining these produces power output as a function of mission duration. The Dd methodd will then be used to make on orbit draw will allow validation and refinement of both the solar cell performance model and the environment models. The analyses will be made within a computational environment that facilitates transition to a distributable, stand-alone executable file. Note that solar cell analyses in this way can be used to validate new environment models. **Justification:** This proposal directly addresses the LWS SET goal to produce an improved d | | | Benefiting Technology Areas: | Benefiting Space Application Areas: | | The environment in the presence of the spacecraft | | | | All missions in a radiation environment powered by | | Effects on detectors and sensor technologies | All missions in a radiation environment powered by photovoltaics | | 1 | 1 | | Effects on detectors and sensor technologies | photovoltaics | | Effects on detectors and sensor technologies Investigation Resource Requirements: | photovoltaics Submitter Information: | | Effects on detectors and sensor technologies Investigation Resource Requirements: | photovoltaics Submitter Information: | | Effects on detectors and sensor technologies Investigation Resource Requirements: | photovoltaics Submitter Information: | | NASA | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Technology Breakout Session (Check One): Environment Specification Microelectronics Materials _X Sensors & Detectors Charging/Discharging | Title of Issue Requiring Investigation: Secondary Particle Effects on SET in Sensors and Microelectronics | | <b>Background:</b> Secondary particles are becoming more important for consideral detectors. IR detector arrays in space are source of data on primary and secondar database on SPITZER and other space-based sensors should be mined and compa SET/SEU that need to consider secondary particle effects include the REACT too SEE that are being developed by Vanderbilt University, modifications and upgrades. | y particle interactions with well-defined volumes and low noise floor. SET ared to emerging models for SET and SEU. On-going modeling development for ols for sensors that were developed on the JWST Program, the MRED tools for | | <b>Description of Needed Investigation:</b> The proposed investigation includes the following steps: (1) Acquir other applicable sources; (2) Analyze data and compare to REACT, as appropriate. | | | Justification: Validated models are essential for enabling system design and cost- | -effective mitigation of SEE in microelectronics and sensors. | | Benefiting Technology Areas: Sensor design for space-based astronomy and missile defense surveillance and tracking. Microelectronics SEE rate prediction and SEE hardening. | Benefiting Space Application Areas:<br>NASA, DoD, Commercial Space Industry | | Investigation Resource Requirements: | Submitter Information: | | Data Access Requirements (data name, cost): | Name: James C. Pickel |